

1

Fides et Historia 36:2 (Summer/Fall 2004):83-95

Millennialism and the Early Church Councils:

Was Chiliasm Condemned at Constantinople?1

by Francis X. Gumerlock

Saint Louis University

The Role of History in the Debate on Millennialism

 In the area of millennial studies, the number of positions on the interpretation of

the thousand years of Revelation 20:1-8 seems to be expanding. A few decades ago, a

theological discussion of the major viewpoints regarding the millennium consisted of

usually two or three positions, premillennialism, amillennialism, and sometimes

postmillennialism.
2
 Robert Clouse’s 1977 book, The Meaning of the Millennium,

expanded the discourse to four views—amillennialism, postmillennialism, and two

premillennial positions, that of historic premillennialism and dispensational

premillennialism.
3
 This ‘four views’ approach was followed by Stanley J. Grentz in his

1992 work, The Millennial Maze.
4
 More recently, Gary D. Long’s Context: Evangelical

Views on the Millennium Examined analyzed six millennial positions within

evangelicalism alone, adding to Clouse’s categories the millennial views of progressive

dispensationalism, and a position distinguished from amillennialism called “new

covenant non-premillennialism.”
5
 To these views can be added militant millennialism,

termed not so much for its temporal relationship to Christ’s second coming as much as

2

for its violent method of bringing about earthly utopia,
6
 and secular millennialism, a view

characterized as secular for its humanistic vision of a new period of world history.
7

 Despite this expansion of millennial views, the main locus of debate in Christian

scholarship is between premillennialism and amillennialism. Premillennialists profess

that when Christ returns there will be a literal thousand-year reign of Christ as king on

earth. For amillennialists, Christ’s thousand-year reign is a present reality, the number

‘one thousand’ being interpreted as a synecdochic figure of speech. In other words, the

limited number of a thousand conveys totality, similar to when the psalmist proclaimed

that the Lord owns “the cattle on a thousand hills” (Ps 50:10).

While the main playing field for debate between premillennialists and their

opponents is holy scripture, scholars seem to be increasingly employing Christian history

in their polemics.
8
 For example, K. Neill Foster and David E. Fessenden arranged their

2002 publication, Essays on Premillennialism, so that its first four essays are historical

considerations of the premillennial position. Advertised as “a modern affirmation of an

ancient doctrine,” the book begins with a study by Paul L. King on the antiquity of

premillennialism in an article entitled “Premillennialism and the Early Church.” King

cites at least fourteen early church fathers from the first four centuries of Christian history

who were adherents of chiliasm, a term used for early belief in a literal earthly

millennium.
9
 He concludes that “the earliest church overwhelmingly maintained a

premillennial viewpoint.”
10

 In his assessment that premillennialism was the dominant

viewpoint of early Christians, King echoes a host of contemporary premillennial authors,

both popular and academic.
11

3

 Amillennialist Charles E. Hill’s Regnum Caelorum, whose second edition was

published in 2001, is devoted entirely to the early history of millennial positions. In this

study, Hill rebutts the claim that there was a premillennial consensus in the early church,

and shows that there was much more variety on the millennium in the early church than

premillennialists are letting on. In the second century, he notes, Justin Martyr had

referred to many “pure and pious” Christians who did not hold chiliast views. Hill gives

them names and faces, identifying at least ten major Christian writers of the second and

third centuries as non-chiliast. Their statements, Hill concludes, “enable us to say with

little or no hesitation that all [of those whom he identified] held amillennial expectations

of the return of Christ.”
12

Early Church Councils on the Millennium

Hill’s work is significant because a great deal of literature touting

premillennialism as “the” position of the early church, for the most part, had remained

unchallenged by Christian scholars.
13

 Now if one places the number of chiliast early

church fathers side by side with the number who were amillennial, the result is more or

less a draw. Amillennialists, formerly on the defensive when it came to demonstrating

the antiquity of their position, now seem to be turning the tables. Some, in an attempt to

strengthen their position and disparage the validity of premillennialism, have focused

upon early church councils, citing several that have allegedly opposed chiliasm. On the

surface these historical citations appear to be trump cards demonstrating the doctrinal

superiority of amillennialism. But upon closer scrutiny, the claims suffer from a severe

lack of substantiation.

4

 For example, several writers have asserted that the Council of Ephesus in 431

condemned belief in an earthly millennium as a heretical superstition.
14

 In making this

claim, however, none of the writers had cited a canon or decree associated with that

council upon which the assertion could reasonably be deduced. Norman P. Tanner’s

1990 reference work, Decrees of the Ecumenical Councils, provides the Greek and Latin

texts of all the documents associated with the Council of Ephesus, with English

translations. Not only is there not one statement from this council condemning belief in

an earthly millennium, there is not one hint that the subject of the millennium even came

up at the council as a topic of discussion.
15

 The claim is totally groundless.

Claims Concerning the Council of Constantinople

 A second early church council brought into contemporary Christian discourse on

the millennium is the Council of Constantinople held in 381. Attempting to undermine

premillennialism, several writers have stated that this council, also known as the Second

Ecumenical Council, long ago condemned the belief that in the eschaton Christ will reign

with his saints on earth for a thousand years.

For example, Alexander Mileant, a bishop of the Russian Orthodox Church

Abroad, recently wrote,

Chiliastic views in antiquity were spread chiefly among heretics. The Second Ecumenical Council

in 381 A.D., condemning the heretic Apollinarius [sic], condemned his teaching about the

thousand-year kingdom of Christ. To put a stop to further attempts at introducing this teaching,

the fathers of the Council inserted into the Creed the words about Christ: “His kingdom shall have

no end.”
16

5

In 1995, Averky Taushev wrote similarly, saying, “One should be aware and keep

in mind that chiliasm was condemned by the Second Ecumenical Council in the year 381;

and therefore to believe in it now in the twentieth century, even in part, is quite

unforgivable.”
17

 Again,

To hold Chiliasm even as a private opinion was no longer permissible after the Church, at the

Second Ecumenical Council in 381, condemned the teaching of the heretic Apollinaris concerning

the thousand-year reign of Christ. At the same time this was confirmed by the introduction into

the Symbol of Faith of the words ‘of His kingdom there will be no end.’
18

In 1992, Columba Graham Flegg asserted likewise. “In 381 the Second

Ecumenical Council (Constantinople I) condemned the millennarian teaching of

Apollinarius [sic] together with his Christology, and introduced into the Creed the words,

‘And His Kingdom shall have no end.’”
19

In summary these authors claim that the bishops gathered at the Council of

Constantinople in 381 specifically condemned the chiliast teaching of Apollinaris of

Laodicea (d. 390); and in order to curb his teachings about a thousand year reign of

Christ, they inserted into the creed the words “His kingdom will have no end.”

Christology not Chiliasm Condemned

That the Council of Constantinople condemned Apollinarians is evident from the

first canon of the council, but did the council ever condemn the millenarian teaching of

Apollinaris? The council did insert the phrase “His kingdom will have no end” into the

Nicene creed, but whether the phrase was introduced in order to stop the spread of

millenarianism is worthy of investigation. Ascertaining the purpose for which the

council was convened will assist in providing answers to these questions.

6

The Council of Constantinople was called because of issues related to the Trinity,

Christology, and Pneumatology. In 325, the Council of Nicea condemned Arianism,

which denied that the Son was not of the same substance as the Father. But for much of

the mid-fourth century Arians controlled the episcopacy in Constantinople, especially

during the reign of the emperor Valens. After the death of Valens in 378, the tide began

to change in favor of those who held the Nicene faith, i.e. belief in the full divinity of

Christ. The next year the new emperor Gratian made his former general, Theodosius, a

joint emperor. One of the first orders of business for Theodosius, who was an adherent of

the Nicene faith, took place in 380. He summoned bishops from different parts of the

East to come to Constantinople. The purpose of this gathering, which is now recognized

as the Second Ecumenical Council of 381, was to secure the triumph of the Nicene faith

over Arianism and its offshoots, including some who were denying the divinity of the

Holy Spirit.
20

 Canon 1 of the council shows that the one hundred and fifty bishops in

attendance adopted the Nicene creed and anathematized various heretics whose

Christological views opposed the Nicene faith. This anathema included Apollinarians. It

reads:

The profession of faith of the holy fathers who gathered in Nicaea in Bithynia is not to be

abrogated, but it is to remain in force. Every heresy is to be anathematized and in particular that

of the Eunomians or Anomoeans, that of the Arians or Eudoxians, that of the Semi-Arians or

Pneumatomachi, that of the Sabellians, that of the Marcellians, that of the Photinians and that of

the Apollinarians.
21

The Council of Constantinople did condemn and reject the teaching of

Apollinaris. However, all of the heretics mentioned in Canon 1 in some way contradicted

the Nicene faith with respect to the doctrine of God, more specificially to the nature and

7

relationship of the Son and Holy Spirit within the Godhead. The Apollinarians were no

exception, as they too were teaching doctrine contrary to the Nicene faith.

According to J. N. D. Kelly, the heresy of Apollinaris “consisted in his refusal to

admit the completeness of the Lord’s humanity.”
22

 Kelly continued,

At first he [Apollinaris] based himself on a dichotomist anthropology and taught that Christ’s

human nature consisted simply of a body, the place of the soul being usurped by the Word. Later,

becoming trichotomist, he admitted that Christ possessed an animal soul in addition to a body, but

denied Him a human rational soul.
23

In response to this faulty Christology of Apollinaris, the council decided to add a

phrase to its creed, a longer version of the Nicene Creed sometimes called the Niceno-

Constantinopolitan Creed.
24

 One difference between this creed and the shorter version of

the Nicene Creed, especially relevant to the question at hand, is an expanded section on

the person of Christ. To refute the teaching of the Apollinarians, the council did not add

the words “His Kingdom will have no end”; it inserted the phrase “who came down and

became incarnate from the Holy Spirit and the Virgin Mary.”
 25

 With this phrase, the

council was conveying that the Son was not only fully divine, but also fully human, a

teaching that the Apollinarians were denying.
26

A letter associated with the Council of Constantinople demonstrates that the

object of the anathema against the Apollinarians was their Christology. This letter,

written in the name of the one hundred and fifty bishops of the council, was sent to

Rome. After condemning the blasphemy of the Eunomians, Arians, and Pneumatomachi

for dividing the substance of God, the bishops addressed the issue of the Apollinarians

writing, “And we preserve undistorted the accounts of the Lord’s taking of humanity,

accepting as we do that the economy of his flesh was not soulless nor mindless nor

8

imperfect.”
27

 The Council of Constantinople rejected Apollinaris’ teaching that Christ

lacked a rational human soul. And it was his Christology the council rejected,

not his

eschatology.
28

 Concerning Apollinaris’ eschatology, ascertaining his views is difficult because

most of his literary works were destroyed. If Apollinaris did teach chiliasm, these views

may have been recorded in his commentaries on the prophets, but these works are no

longer extant.
29

 Sources external to his own writings, however, indicate that he probably

held chiliastic sentiments.
30

 These include Apollinaris’ contemporaries, Basil of

Caesarea and Gregory of Nazianzus, who accused him of “reintroducing a ‘second

Judaism’ by espousing a chiliastic hope.”
31

 On the other hand, at least one of

Apollinaris’ contemporaries, Epiphanius of Salamis, did not believe that he taught

chiliasm.
32

Regardless of whether Apollinaris was a chiliast or not, from the records of the

Council of Constantinople there is no evidence that Apollinaris’ eschatology was even

discussed at the council, much less his alleged chiliasm the subject of condemnation. The

facts are these: The Council of Constantinople rejected the teaching of Apollinaris, and

Apollinaris was probably a chiliast. But the Council of Constantinople rejected

Apollinaris’ Christology, not his chiliasm.

“His Kingdom Will Have No End”

Whether the council introduced the phrase, “His kingdom will have no end,” to

stop Apollinaris’ chiliast beliefs from spreading is another question that deserves

consideration. The Council of Constantinople did insert this phrase into the creed, but

9

according to the best patristic scholarship it had nothing to do with the millenarian

teachings of Apollinaris. Rather, it was a reaction to the unorthodox Christology of

Marcellus, a fourth century teacher from Ancyra in Galatia. The followers of his

teaching were labelled “Marcellians” in Canon 1 of the council.

On the subject of the Trinity, Marcellus taught that the distinctions in the

Godhead--the Father, Son, and Holy Spirit--were not eternal, but only temporal. In a

recent study of Marcellus, Joseph Lienhard described the standard understanding of

Marcellus’s Trinitarianism:

Most standard summaries of Marcellus’s theology follow the same pattern. God is a

Monad. For the purpose of creation He expands into a Dyad, and is Father and Logos. At a

particular moment in history the Logos became incarnate in Mary the Virgin and thereby also

became “Son.” On Easter night Christ sent the Spirit, and God was now a Triad. At the end of

time Christ will hand over the Kingdom to the Father, and God will be all in all, once again a

Monad.

In other words, the Monad that expands by stages into a Triad and then contracts again

into a Monad is taken to be the defining element of Marcellus’s theology.
33

To summarize, Marcellus believed that for the purpose of creation and salvation,

the one God expanded into two, the Father and Son. God then later expanded into three.

At the end of the world, after the Son delivers all things to the Father, the Son will be

absorbed back into the Godhead, at which time God would be strictly one again.

Marcellus based this erroneous belief in a temporal Trinity on I Cor 15:24-28, which says

that the Son will deliver the kingdom to the Father, and God will be all in all.

Several local councils in the fourth century rejected this teaching of Marcellus as

contrary to the Gospel, and inserted statements into their creeds to specifically counter his

10

theology. By asserting that the Son was begotten of the Father before all ages, these

local creeds already contained statements that the Son was eternal, in the sense of always

existent in eternity past. However, to guard against Marcellus’ teaching, churches now

deemed it necessary to provide a statement that the Son of God will also continue forever

and remain God and King in eternity future. It is in this context that Council of

Constantinople introduced the phrase “His kingdom will have no end.”

The historical development of this insertion can be traced back to the first and

third creeds proposed at a synod in Antioch in 341, forty years before the Council of

Constantinople. The first creed says, “(We believe) that He suffered, was raised from the

dead, and returned to heaven; that He sits at the right hand of the Father, and shall come

again to judge the living and the dead, and remains God and King to all eternity.” The

third creed additionally professed that the only-begotten Son “will come again with glory

and might to judge the living and the dead, and abides for everlasting.”
34

 In these credal

statements the focus of the anti-Marcellian phrases was the Person of the Son, and the

firm belief that He will remain forever.

To counter Marcellus’ teaching, a patriarch of the church of Jerusalem in the mid-

fourth century named Cyril made use the phrase in Luke 1:33—“His kingdom will have

no end” (NASB).
35

 Cyril’s Catechetical Lecture 15 shows clearly that the introduction of

this phrase had nothing to do with the teachings of Apollinaris, and everything to do with

the unorthodox Christology of Marcellus. Cyril wrote,

And shouldest thou ever hear any say that the kingdom of Christ shall have an end abhor the

heresy; it is another head of the dragon, lately sprung up in Galatia. A certain one has dared to

affirm, that after the end of the world Christ shall reign no longer; he has also dared to say, that the

Word having come forth from the Father shall again be absorbed into the Father, and shall be no

11

more; uttering such blasphemies to his own perdition. For he has not listened to the Lord, saying,

The Son abideth for ever. He has not listened to Gabriel, saying, And He shall reign over the

house of Jacob for ever, and of His kingdom there shall be no end…David also says in one place,

Thy throne, O God, is for ever and ever…
36

Cyril did not mention by name the person who taught the heresy, but he does say

that he was from Galatia, the region in which Marcellus resided. To counter Marcellus’

doctrine of a temporary Trinity, in which the Son at the end of the world is absorbed into

the Father, Cyril cited several Scripture passages affirming that the Son will remain

forever. One of them was Luke 1:33. Several decades later, the ecumenical Council of

Constantinople, drawing upon these local customs, also inserted the phrase from Luke

1:33, “His kingdom will have no end” into the expanded Nicene creed.

Several modern patristic scholars confirm that the council inserted the phrase in

response to the theology of Marcellus, and not Apollinaris. John Voelker wrote that it

was Marcellus that was forever remembered in the “pronouncement of the Niceno-

Constantinopolitan creed of 381, ‘and of His Kingdom there will be no end….’”
37

Similarly Rebecca Lyman noted that the phrase “was inserted in the creed to refute his

[Marcellus’] interpretation of I Corinthians 15:24-28.”
38

In summary, the Council of Constantinople did introduce the phrase “His

kingdom will have no end” into the creed. However, it was not done to stop the spread of

Apollinaris’ chiliasm. It had nothing to do with either Apollinaris or the millennium. It

was inserted as a scriptural refutation of the unorthodox Christology of Marcellus, who

taught that in the eschaton the Son would no longer exist.

12

Was Chiliasm Condemned at the Council of Constantinople?

It has been shown that in an effort to add historical arguments to their rejection of

premillennialism, several contemporary writers have stated that the Council of

Constantinople in 381 condemned the chiliast beliefs of Apollinaris and added to the

creed “His kingdom will have no end” to counter belief in a literal thousand year reign of

Christ. It has been demonstrated, however, that the council took issue with the followers

of Apollinaris not because of their belief in an earthly millennium, but because of their

faulty Christology. In Apollinarianism, the humanity of Christ lacked a full rational soul,

and the bishops at the council saw this notion of Christ as inconsistent with the New

Testament. Furthermore, the council’s insertion into the creed of the phrase from Luke

1:33, “His kingdom will have no end,” had nothing to do with Apollinaris’ chiliasm.

Rather, it was a way for fourth-century Christians to guard against the false Christology

of Marcellus of Ancyra, who erroneously taught that in the eschaton God the Son will

cease to exist as a distinct Person of the Trinity.

This is not to imply that the bishops present at the Council of Constantinople, all

from the Eastern portion of the empire, were supportive of chiliasm, for this was not the

case. While many church fathers of the second and third centuries held chiliast beliefs,

by the late fourth-century chiliasm was generally looked upon with disfavor in the East.

However, the fact that many Eastern church fathers considered belief in a literal

millennium erroneous, is one thing. Saying that the ecumenical Council of

Constantinople condemned chiliasm is another.

The learned seventeenth-century exegete, Cornelius a Lapide, who was not a

premillennialist, said that he could not find any early council that condemned chiliasm as

13

heretical.
39

 More recently, Desmond Birch wisely distinguished between Apollinaris’

Christology, which was condemned at the Council of Constantinople, and Apollinaris’

millennial teachings, which were “not officially condemned” at the council.
40

 Did the

Council of Constantinople condemn chiliasm? The answer is “No.”

Later Councils on the Millennium

 As the patristic era came to a close, chiliasm fell more and more into disrepute.

Most believed that its origins were suspect—that belief in a literal millennium had its

derivation in Jewish apocryphal writings, the writings of the gnostic Cerinthus, or the

unlearned church father, Papias.
41

 Others expressed disapproval, saying that chiliastic

hopes were focused in the wrong direction, on the flesh and the world rather than on

heaven and the world to come. They saw chiliasm, which held that in the millennial

kingdom people will still eat, drink, marry, and propagate children, as contradicting

Jesus’ teaching that there is no marriage after the resurrection (Matt 22:30), and Paul’s

statement that “the kingdom of God is not a matter of food and drink” (Rom 14:17). Still

others believed that chiliasm, with its notion of a future temple in Jerusalem complete

with animal sacrifices, was a reversion to the practices of the Old Testament, shadows

that had already been fulfilled in Christ.
42

In the early middle ages, several Christian writers associated chiliasm with

heresy.
43

 Nevertheless, the hope of a millennial kingdom survived in the East in certain

Syrian circles, and in the West in the belief that there would be a time of rest for the

saints after the death of Antichrist.
44

 Chiliasm was revived in the late middle ages

through the influence of the writings of the abbot Joachim of Fiore and his followers.
45

14

Later, certain Protestant exegetes of the seventeenth century popularized it in their

respective communities of faith.
46

 As for the early councils, none explicitly addressed the belief in an earthly

millennial kingdom. This has already been shown in the cases of the Council of

Constantinople I in 381 and the Council of Ephesus in 430. The Council of

Constantinople II in 553 anathematized anyone who maintained that Christ’s kingdom

would have an end, but like the earlier insertion of Luke 1:33 into the creed, this

statement was not directed against chiliast beliefs.
47

 In this case it was directed against

the Origenists’ cyclical concept of time and belief in the eventual absorption of all things

into God. Origenists believed that God from all eternity created a succession of ages, and

that this succession and return of new worlds would eventually result in a single world of

“intellects.” Then God would be “all in all,” and all humans, angels, and even Satan

would cease to be God’s enemies. Opponents of the Origenists believed that such

teaching implied Christ’s kingdom would one day come to an end, and therefore, that the

Son was inferior to the Father.
48

 Therefore, they included the aforementioned anathema.

According to Elizabeth Clark’s study of the Origenist controversy, the anti-Origenists

reasoned that “if Christ’s reign were to end, so would his divinity, and then he would

cease to be one with God.”
49

 Like Canon 1 of the Council of Constantinople in 381, the

focus of the anathema was faulty Christology.

 In the eighth century during the iconoclast controversy, an ecclesiastical council

met at Hiereia in 754. Convened by iconoclasts who opposed the Byzantine practice of

depicting the saints in frescoes and statues, the council passed Canon 18. It reads,

If anyone does not confess the resurrection of the dead, and the judgment and the recompense,

according to the merit of each, judged by the just scales of God, and [does not confess] that

15

punishment has no end nor does the kingdom of heaven, which is the enjoyment of God—for the

kingdom of heaven is not food and drink, but righteousness and peace and joy in the Holy Spirit

according to the holy apostle—anathema.
50

 Interpreting the purpose of this anathema, Stephen Gero suggested that to

iconoclasts, the practice of their opponents of setting up lifeless images of the saints had

negative implications upon eschatology. For example, if one were to think that the saints,

with all of their virtues, could be depicted in a painting or statue, such belief is equal to

denying the glory of the saints in the sight of God, in the resurrection, and in Christ’s

heavenly kingdom.
51

 As in the case of the councils mentioned previously, chiliast beliefs

were not the subject of attack at the Council of Heireia. However, of all of the decrees of

the early church councils, its description in Canon 18 of the kingdom as endless spiritual

enjoyment of God, rather than as a thousand-year earthly reign, is perhaps the closest that

any have come to endorsing a position resembling amillennialism. But there certainly is

no condemnation of chiliasm. The Council of Heireia was eventually overturned by the

iconophilic Council of Nicea in 787, and as a result its canons had minimal influence in

subsequent Christian history.

According to historical theologian, Jaroslav Pelikan, chiliast beliefs escaped

offical anathema by all of the early councils because they did not deny the creed.
52

 My

investigation of the canons of the early councils similarly has uncovered no

condemnation of chiliasm by them.

Christian scholars who seek to use the historic creeds and councils to disparage

contemporary belief in a literal millennium will find a more promising reservoir of

condemnatory remarks in sixteenth-century Protestant creeds, for example, in the Second

Helvetic Confession of the Calvinists and in an early version of the Articles of Religion

16

of the Church of England.
53

 Pungent pronouncements against chiliasm have also been

issued in the last century in several official Roman Catholic publications.
54

 But neither

the Council of Constantinople in 381 nor any of the ecumenical councils of the ancient

church explicitly condemned chiliasm.

1
 A portion of this article was delivered as a paper entitled “Gospel Proclamation and the Millennium: Did

the Council of Constantinople Condemn Chiliasm?” at the Midwest regional meeting of the Evangelical

Theological Society held at Wheaton College, March 22-23, 2002.

2
 Charles L. Feinberg, Premillennialism or Amilllennialism? (Chicago: Moody, 1961); John F. Walvoord,

The Millennial Kingdom (Grand Rapids, MI: Zondervan, 1959).

3
 Robert Clouse, ed., The Meaning of the Millennium: Four Views (Downers Grove, IL: InterVarsity,

1977).

4
 Stanley J. Grenz, The Millennial Maze: Sorting Out Evangelical Options (Downers Grove, IL:

InterVarsity, 1992).

5
 Gary D. Long, Context: Evangelical Views on the Millennium Examined (Charleston, SC: Great

Unpublished, 2001). Printed for Sovereign Grace Ministries of Colorado, and available online at

www.booksurge.com.

6
 Catherine Wessinger, How the Millennium Comes Violently (New York: Seven Bridges, 2000);

Wessinger, Millennialism, Persecution, and Violence: Historical Cases (Syracuse, NY: Syracuse

University Press, 2000); R. J. McKelvey, The Millennium and the Book of Revelation (Cambridge,

England: Lutterworth, 1999), 17-18.

7
 Studies of secular millennial movements are included in Richard A. Landes, ed., Encyclopedia of

Millennialism and Millennial Movements (New York: Routledge, 2000), and are frequently featured in the

interdisciplinary Journal of Millennial Studies, a periodical published by The Center for Millennial Studes

at Boston University.

8
 On scriptural grounds, Kim Riddlebarger, A Case for Amillennialism: Understanding the End Times

(Grand Rapids, MI: Baker, 2003); Robert L. Thomas, “The Kingdom of Christ in the Apocalypse,” and

17

Kenneth L. Barker, “Premillennialism in the Book of Daniel,” in Richard L. Mayhue and Robert L.

Thomas, eds., The Master’s Perspective on Biblical Prophecy (Grand Rapids, MI: Kregel, 2002), 140-64,

209-28; David J. Englesma, Christ’s Spiritual Kingdom: A Defense of Reformed Amillennialism

(Redlands, CA: Reformed Witness, 2001); Donald Garlington, “Reigning with Christ: Revelation 20:1-6

and the Question of the Millennium,” Reformation and Revival 6 (1997): 53-100; Jeffrey L. Townsend, “Is

the Present Age the Millennium?” and John F. Walvoord, “Is Satan Bound?” in Roy B. Zuck, ed., Vital

Prophetic Issues (Grand Rapids, MI: Kregel, 1995), 68-82, 83-95.

9
 These include the author of The Epistle of Barnabas, Papias, Justin Martyr, Theophilus, Melito of Sardis,

Irenaeus, Tertullian, Julius Africanus, Commodian, Lactantius, Nepos, Methodius, Victorinus, and

Apollinaris.

10
 Paul L. King, “Premillennialism and the Early Church,” in K. Neill Foster and David E. Fessenden, eds.,

Essays in Premillennialism (Camp Hill, PA: Christian Publications, 2002), 1-12 at 8.

11
 Mark Hitchcock, 101 Answers to the Most Asked Questions About the End Times (Sisters, OR:

Multnomah, 2001), 20; Grant R. Jeffrey, Triumphant Return: The Coming Kingdom of God (Toronto,

Canada: Frontier Research Publications, Inc., 2001), 56; Tim LaHaye, Revelation Unveiled (Grand Rapids,

MI: Zondervan, 1999), 331; Larry Crutchfield, “The Blessed Hope and the Tribulation in the Apostolic

Fathers,” in Thomas Ice and Timothy Demy, When the Trumpet Sounds (Eugene, OR: Harvest House,

1995), 85-103 at 86; Crutchfield, The Origins of Dispensationalism: The Darby Factor (New York:

University Press of America, 1992), 188; Harold W. Hoehner, “Evidence from Revelation 20,” in Donald

K. Campbell and Jeffrey L. Townsend, eds., A Case for Premillennialism: A New Consensus (Chicago:

Moody, 1992), 235-62 at 243.

12
 Charles E. Hill, Regnum Caelorum: Patterns of Millennial Thought in Early Christianity, 2

nd
 ed. (Grand

Rapids, MI: Eerdmans, 2001), 249. The first edition was published in 1992.

13
 Before Hill, Alan Patrick Boyd’s master’s thesis [“A Dispensational Premillennial Analysis of the

Eschatology of the Post-Apostolic Fathers (Until the Death of Justin Martyr),” (Dallas Theological

Seminary, 1977)] challenged the assertion that “premillennialism is the historic faith of the Church.” It

concluded that “seminal amillennialism, and not nascent dispensational premillennialism ought to be seen

in the eschatology of the period” (p.91). D. H. Kromminga [The Millennium in the Early Church (Grand

18

Rapids, MI: Eerdmans, 1945), 29-50] also argued against the claim that nearly the entire early church was

premillennial.

14
 Andrew Bradstock, “Millenarianism in the Reformation and the English Revolution,” in Stephen Hunt,

ed., Christian Millenarianism from the Early Church to Waco (Indianapolis, IN: Indiana University Press,

2001), 77-87 at 77; Eugene Weber, Apocalypses: Prophecies, Cults, and Millennial Beliefs through the

Ages (Cambridge, MA: Harvard University Press, 1999), 147; McKelvey, The Millennium and the Book

of Revelation, 14; Grant Underwood, The Millenarian World of Early Mormonism (Chicago: University of

Illinois Press, 1993), 17; William Alnor, Soothsayers of the Second Advent (Old Tappan, NJ: Fleming H.

Revell, 1989), 55; Walter Price, The Coming Antichrist (Chicago: Moody, 1974), 27; Peter Toon, Puritans,

The Millennium and the Future of Israel: Puritan Eschatology 1600 to 1660 (London: James Clarke,

1970), 17; André Feuillet, The Apocalypse (Staten Island, NY: Alba House, 1965), 119.

15
 Norman P. Tanner, ed., Decrees of the Ecumenical Councils, Vol. 1 (Washington, D.C.: Georgetown

University Press, 1990), 37-74.

16
 Alexander Mileant, “The End of the World and Eternal Life…Addendum: The Inconsistency of

Chiliasm” (La Canada, CA: Holy Trinity Orthodox Mission, 2001). Online at <http://

www.fatheralexander.org>

17
 Averky Taushev, “Sermon on ‘Neo-Chiliasm’” in his The Apocalypse in the Teachings of Ancient

Christianity (Platina, CA: St. Herman of Alaska Brotherhood, 1995), 288.

18
 Taushev, The Apocalypse in the Teachings of Ancient Christianity, 258.

19
 Columba Graham Flegg, ‘Gathered Under Apostles’ A Study of the Catholic Apostolic Church (Oxford,

England: Clarendon, 1992), 295.

20
 Recent literature on the Council of Constantinople I includes Norman P. Tanner, The Councils of the

Church: A Short History (New York: Crossroad, 2001); J. N. D. Kelly, Early Christian Doctrines, 5
th

 rev.

ed. (London: A & C Black, 1977; New York: Continuum, 2000); Peter L’Huillier, The Church of the

Ancient Councils: The Disciplinary Work of the First Four Ecumenical Councils (Crestwood, NY: St.

Vladimir’s Seminary Press, 1996); Paul Onica, “The Council of Constantinople,” Affirmation and Critique

1 (1996): 45-6; Ignacio Oritz de Urbina, Nicée et Constantinople (trans. Francesco Masiello. Vatican City:

19

Libreria Editrice Vaticana, 1994); Frances Young, The Making of the Creeds (London: SCM Press, Ltd.,

1991).

21
 Tanner, Decrees of the Ecumenical Councils, 1: 31. An English translation of Canon 1 is also in NPNF,

2
nd

 series, 14:172.

22
 J. N. D. Kelly, Early Christian Creeds, 3

rd
 ed. (New York: Longmans, 1972, 1981), 334.

23
 Kelly, Early Christian Creeds, 334. Recent studies on Apollinaris include Kelly McCarthy Spoerl, “The

Liturgical Argument in Apollinaris: Help and Hindrance on the Way to Orthodoxy,” Harvard Theological

Review 91 (1998): 127-52; McCarthy Spoerl, “Apollinarian Christology and the Anti-Marcellan

Tradition,” Journal of Theological Studies 45 (1994):545-68; Ekkehard Muhlenberg, “Zur exegetischen

Methode des Apollinaris von Laodicea,” in Johannes von Oort and Ulrich Wickert, eds., Christliche

Exegese zwichen Nicaea und Chalcedon (Kampen, Netherlands: Kok Pharos, 1992), 132-47; Rowan

Greer, “The Man from Heaven: Paul’s Last Adam and Apollinaris’ Christ,” in William S. Babcock, ed.,

Paul and the Legacies of Paul (Dallas, TX: Southern Methodist University Press, 1990), 165-82.

24
 F. L. Cross and E. A. Livingstone, eds., The Oxford Dictionary of the Christian Church, 3

rd
 ed. (New

York: Oxford University Press, 1997), 1145-6.

25
 Kelly, Early Christian Creeds, 333.

26
 The Council of Chalcedon (451) was even more explicit saying, “This selfsame one is actually god [sic]

and actually man, with a rational soul and a body.” John H. Leith, ed., Creeds of the Churches, Revised ed.

(Atlanta, GA: John Knox, 1973), 35-6.

27
 Tanner, Decrees of the Ecumenical Councils, 1: 28.

28

 Charles Joseph Hefele, A History of the Councils of the Church from the Original Documents, 5 vols.

(1883-1886; reprinted New York: AMS Press, 1972), 2:348.

29
 Johannes Quasten, Patrology, Vol. 3 (Westminster, MD: Christian Classics, 1986), 377-8.

30

 E. Prinzivalli, “Il millenarism in Oriente da Metodio ad Apollinare,” Annali di storia dell’esegesi 15

(1998):138-51; Desmond A. Birch, Trial, Tribulation & Triumph Before, During, and After Antichrist

(Santa Barbara, CA: Queenship, 1996), lxi, no. 30: “The heretic Apollinaris… was the last major Eastern

advocate of Millenarism [sic].”

20

31

 Brian Daley, “Chiliasm,” in Everett Ferguson, ed., Encyclopedia of Early Christianity, 2
nd

 ed., 2 vols.

(New York: Garland, 1997), 1:240. Objections of Apollinaris’ contemporaries to his alleged chiliasm are

in Basil of Caesarea, Letters 263.4 and 265.2 in FC 28:241,245-248; and Gregory of Nazianzus, Letters

101.63-65 and 102.14 in SC 208: 65, 77; Carminum liber 2.1.30 in PG 37:1296-1297.

32
 Epiphanius of Salamis, Panarion 77.36.5 in Philip R. Amidon, trans., The Panarion of St. Epiphanius,

Bishop of Salamis (New York: Oxford University Press, 1990), 346: “Others have claimed that the old

man [Apollinaris] said that in the first resurrection we will complete a thousand-year period in which we

will live in the same way as now, so that we will observe the law and the other things and all the usages

which exist in the world, participating in marriage and circumcision and the rest. Now we do not believe

for one moment that he taught this, but some have affirmed that he said this.”

33
 Joseph T. Lienhard, Contra Marcellum: Marcellus of Ancyra and Fourth-Century Theology

(Washington, D. C. : Catholic University of America Press, 1999), 49-50. Lienhard, however, differs with

this traditional understanding of Marcellus’ theology. Other recent studies on Marcellus include Alastair

H. B. Logan, “Marcellus of Ancyra, defender of the faith against Heretics—and pagans,” Studia Patristica

37 (2001):550-64; Logan, “Marcellus of Ancyra (Pseudo-Anthimus), ‘On the Holy Church’. Text,

Translation, and Commentary,” Journal of Theological Studies 51 (2000): 81-112; Logan, “Marcellus of

Ancyra on Origen and Arianism,” in Wolfgand A. Bienert and Uwe Kuhneweg, eds., Origenia Septima

(Louvain: Peeters, 1999), 156-63; Logan, “Marcellus of Ancyra and the Councils of AD 325: Antioch,

Ancyra, and Nicaea,” Journal of Theological Studies 43 (1992): 428-46.

34
 Hefele, A History of the Councils of the Church 2:76,79-80.

35
 Lienhard, Contra Marcellum, 196.

36
 Cyril of Jerusalem, Catechetical Lectures 15:27-28, NPNF, 2

nd
 series 7:289.

37
 John Voelker, Book review of Joseph T. Lienhard’s Contra Marcellum, Journal of Early Christian

Studies 8:1 (2000):120-121 at 120.

38
 Rebecca Lyman, “Marcellus of Ancrya” in Ferguson, Encyclopedia of Early Christianity, 2:713-4.

39
 Cornelius a Lapide, Commentaria in Apocalypsin S. Joannis 20:1-2. In Cornelius a Lapide, Commentaria

in Scripturam Sacram, Vol. 21 (Paris: Apud Ludovicum Vivès, Bibliopolam Editorem, 1875), 346. “And

so this is the error of the Millenarians. I do not dare to say heresy because I have not uncovered any clear

21

Scriptures or Decrees of Councils in which this opinion is condemned as heretical.” Italics mine.

According to J. R. Armogathe [“Per Annos Mille: Cornelius a Lapide and the Interpretation of Revelation

20:2-8” in Karl A. Kottman, ed., Millenarianism and Messianism in Early Modern European Culture, Vol.

2 (Boston, MA: Kluwer Academic Publishers, 2001), 45-51 at 49], “Cornelius states that it

[millenarianism] is an error, which he would not tax as heretical, since the Councils never did it…”

40
 Birch, Trial, Tribulation & Triumph, lxi, note 30.

41
 On the relationship of early Christian chiliasm to ancient Jewish writings such as 1 Enoch, 2 Esdras, and

2 Baruch, Charles E. Hill, “Cerinthus, Gnostic or Chiliast? A New Solution to an Old Problem,” Journal of

Early Christian Studies 8 (2000): 135-72 at 165, no. 84; John Bray, The Early Church and the Millennium

(Lakeland, FL: John Bray Evangelistic Assocation., 2000), 6; Paula Fredriksen, “Apocalypse and

Redemption in Early Christianity from John of Patmos to Augustine of Hippo,” Vigilae Christianae 45

(1991): 151-83 at 152, 169, no. 7, 9; Michael Kalafian, “Historical Overview of the Millennium,” chapter

one of his The Prophecy of the Seventy Weeks of the Book of Daniel (New York: University Press of

America, 1991), 23-52 at 35-6; Robert L. Wilken, “Early Christian Chiliasm, Jewish Messianism, and the

Idea of the Holy Land,” Harvard Theological Review 79 (1986): 298-307. Still helpful also are Jean

Daniélou, “Millenarianism,” chapter fourteen in his The Theology of Jewish Christianity (trans. John A

Baker. Chicago: Henry Regnery, 1964), 377-404; and Léon Gry, Le millénarisme dans ses origines et son

développement (Paris: Alphonse Picard et Fils, 1904), 9-32.

42
 Dionysius of Alexandria, On the Promises 3; Origen, On First Principles 2.9.2; Eusebius, Hist. eccl. 3.28;

3.39; 7.24; Epiphanius, Panarion 77.38; Basil of Caesarea, Letters 263.4; 265.2; Gregory of Nazianzus,

Letters 101.63-5; 102.14; Carminum liber 2.1.30; Gregory of Nyssa, Letters 3.24; and Jerome, Epistle 49.

 A complete list of Jerome’s many anti-chiliast statements is in Hellel Newman, “Jerome’s Judaizers”

Journal of Early Christian Studies 9 (2001):421-52. Hans Beitenhard [“The Millennial Hope in the Early

Church,” Scottish Journal of Theology 6 (1953): 12-30 at 17] also mentioned the early church’s fight

against Montanism and Marcionism as factors influencing its rejection of chiliasm.

43
 Isidore of Seville, Book on Heresies, 9. PLS 4:1816; Beatus of Liebana, Twelve Books on the

Apocalypse, Book 11, cited in Bernard McGinn, Visions of the End: Apocalyptic Traditions in the Middle

Ages (New York: Columbia University Press, 1979, 1999), 78-9.

22

44

 In the Syrian tradition, a form of chiliasm is evident in the writings of Stephen Bar Sudaili. A.L.

Frothingham, Jr., Stephen Bar Sudaili the Syrian Mystic and The Book of Hierotheos (Leyden: Brill,

1886), 35-43. On how chiliasm survived in the West, Robert E. Lerner, “The Medieval Return to the

Thousand-Year Sabbath,” in Richard K. Emmerson and Bernard McGinn, eds., The Apocalypse in the

Middle Ages (Ithaca, NY: Cornell University Press, 1992), 51-71; Lerner, “Refreshment of the Saints:

The Time After Antichrist as a Station for Earthly Progress in Medieval Thought,” Traditio 32 (1976): 97-

144.

45
 Eugen Weber, Apocalypses: Prophecies, Cults, and Millennial Beliefs through the Ages (Cambridge,

MA: Harvard University Press, 1999), 41-60; Marjorie Reeves, The Influence of Prophecy in the Later

Middle Ages: A Study in Joachimism (Notre Dame, IN: University of Notre Dame Press, 1993); Bernard

McGinn, The Calabrian Abbot: Joachim of Fiore in the History of Western Thought (New York:

Macmillan, 1985); William A. BeVier, “Chiliasm in the Later Middle Ages,” master’s thesis (Dallas

Theological Seminary, 1955).

46
 Kottman, Millenarianism and Messianism in Early Modern European Culture; Bradstock,

“Millenarianism in the Reformation and English Revolution;” Howard Hotson, Paradise Postponed:

Johann Heinrich Alsted and the Birth of Calvinist Millenarianism (Boston: Kluwer, 2000); Francis X.

Gumerlock, The Day and the Hour: A Chronicle of Christianity’s Perennial Fascination with Predicting the

End of the World (Powder Springs, GA: American Vision, 2000), 145-93; Frederic J. Baumgartner,

Longing for the End: A History of Millennialism in Western Civilization (New York: St. Martin’s Press,

1999); Jerry L. Summers, “Millennialism, Globalization, and History,” Fides et Historia 31 (1999), 1-11; B.

S. Capp, “The Millennium and Eschatology in England,” Past and Present 57 (1972):156-62; James A. De

Jong, As the Waters Cover the Sea: Millennial Expectations in the Rise of Anglo-American Missions

1640-1810 (Kampen: J.H. Kok, 1970).

47
 Hefele, A History of the Councils of the Church, 4:228.

48
 Epiphanius, Panarion, Preface, 64.

49
 Elizabeth Clark, The Origenist Controversy: The Cultural Construction of an Early Christian Debate

(Princeton, NJ: Princeton University Press, 1992), 108-112 at 112. Cf. Aloys Grillmeier, “The Twofold

Condemnation of the Origenists,” chapter three in his Christ in the Christian Tradition, Vol. 2, Part 2 (trans.

23

John Cawte and Pauline Allen. London: Mowbray, 1995), 385-410; John Meyendorff, “The Origenist

Crisis of the Sixth Century,” chapter three of his Christ in Eastern Christian Thought (Crestwood, NY: St.

Vladimir’s Seminary Press, 1975), 47-68.

50
 Quoted in Stephen Gero, Byzantine Iconoclasm During the Reign of Constantine V. Corpus

Christianorum Orientalium 384 (Louvain: Secrétariat du Corpus SCO, 1977), 91-2.

51
 Gero, Byzantine Iconoclasm, 107-8. Cf. Canon 16 & 17 on page 91.

52
 Jaroslav Pelikan, The Christian Tradition: A History of the Development of Doctrine. Vol. 1: The

Emergence of the Catholic Tradition (100-600) (Chicago: University of Chicago Press, 1971), 129.

53
 Forty-Two Articles of Religion of the Church of England (1553): “XLI. Heretikes called Millenarii.

They that go about to renewe the fable of heretickes called Millenarii, be repugnant to holy Scripture, and

cast themselves headlong into a Jewish dotage.” Quoted in Bryan W. Ball, A Great Expectation:

Eschatological Thought in English Protestantism to 1660 (Leiden: Brill, 1975), 244-5. Second Helvetic

Confession (1566): “Moreover, we condemn the Jewish dreams, that before the day of judgment there

shall be a golden age in earth, and that the godly shall possess the kingdoms of the world, their wicked

enemies being trodden under foot; for the evangelical truth (Matt. Xxiv. And xx.v, Luke xxi), and the

apostolic doctrine (in the Second Epistle to the Thessalonians ii, and in the Second Epistle to Timothy iii.

And iv.) are found to teach far otherwise.” Philip Schaff, ed., The Creeds of Christendom, 3 vols. (1877.

Reprinted, Grand Rapids, MI: Baker, 1993), 3:853.

54
 Decree of the Holy Office (1944): “Millenarianism (Chiliasm). In recent times on several occasions this

Supreme Sacred Congregation of the Holy Office has been asked what must be thought of the system of

mitigated Millenarianism, which teaches, for example, that Christ the Lord before the final judgment,

whether or not preceded by the resurrection of the many just, will come visibly to rule over this world. The

answer is: The system of mitigated Millenarianism cannot be taught safely.” In Henry Denzinger, The

Sources of Catholic Dogma (St. Louis, MO: B. Herder Book Co., 1957), 625. Catechism of the Catholic

Church, 2
nd

 ed. (1997): “The Antichrist’s deception already begins to take shape in the world every time

the claim is made to realize within history that messianic hope which can only be realized beyond history

through the eschatological judgment. The Church has rejected even modified forms of this falsification of

the kingdom to come under the name of millenarianism, especially the ‘instrically perverse’ political form

24

of a secular messianism.” Catechism of the Catholic Church, 2
nd

 ed. (Vatican City: Libreria Editrice

Vaticana, 1997), 177.

